Handout 122

NATIVE TREES, SHRUBS, AND GROUND COVER IN THE ISSAQUAH AREA

Native plants are diverse in color, form and texture. Planting native plants will enable your home, office, or community to blend with the surrounding Northwest environment. Native plants are adapted to the Northwest climate of wet winters and dry summers. Lack of summer rains is the limiting factor for plant growth in our area. After an initial one to two seasons of watering, many native species become established and require little or no irrigation. Native plants have developed ways to respond to naturally occurring attacks by insects and disease and provide excellent erosion control. While native plants are adapted to our area, planting sites can vary in climate, soil, and topography. Wetlands, uplands, open meadows, estuaries, and forests all have different plants that thrive in them. For native vegetation to do well without extra care, it is important to plant them in areas with appropriate soils, water, and light that mimic the natural conditions in which they are found.

Plants are the key to habitat and habitat is the key to wildlife. By planting native vegetation, you can encourage wildlife to visit or live in your neighborhood. Local wildlife is adapted to native vegetation because they coevolved over thousands of years. Native plants provide the kind of food and shelter needed by local wildlife. While some animals and birds are carnivorous and eat insects and other animals, many only eat the leaves, seeds and fruit that plants provide. Some species, such as the red-breasted nuthatch and the northern flicker, need seeds in the winter months when insects, which compose their normal diet, are not as abundant. To provide a food source, plants that attract wildlife should produce seeds, nuts, fruit, foliage, berries, grains, flower nectar, or bark. Plants provide wildlife cover for roosting, nesting, breeding. To provide cover, a variety of vegetation types will maximize habitat value. Planting vegetation from each of the following categories will diversify habitat: ground cover, shrubs, small trees, large trees. A combination of coniferous and deciduous will also enhance diversity. Providing snags, fallen trees, and brush piles will increase habitat complexity. Consider mimicking the existing natural vegetation in the area, leaving a portion of the yard wild, and minimizing activity in an area where wildlife can rest undisturbed.

For more information:

Native Plant Resources - King County
Native Plants for Wildlife - Washington Native Plant Society
Elisabeth C. Miller Library at the Center for Urban Horticulture, University of Washington
Backyard Wildlife Sanctuary Program - WA Dept. of Fish and Wildlife
Green Shorelines Shoreline Native Habitat - City of Seattle

	Trees		
Species	Habitat Value	Size	Culture
Bigleaf Maple Acer macrophyllum	Squirrels, finches, & evening grosbeaks eat the seeds.	To 100'	Moist-dry soil, sun-part shade
Bitter Cherry Prunus emarginata	Fruit provides food for wildlife; deer and elk eat foliage.	To 45'	Moist; sun
Black Cottonwood Populus trichocarpa	Eagles and osprey perch and nest in branches.	To 80'	Wet-moist soil; sun
Black Hawthorn Crataegus douglasii	Fruit provides food for birds, branches provide nesting sites.	To 30'	Moist soil; sun
Douglas-Fir* Pseudotsuga menziesii	Black bears eat sap of young trees; birds, squirrels eat seeds.	To 300'	Moist-dry soil; sun
Grand Fir* Abies grandis	Trunks provide den sites for small mammals.	To 175'	Dry-moist soils; sun-shade
Lodgepole (Shore) Pine* Pinus contorta	Porcupines eat sap; birds nest in branches; squirrels eat seeds.	To 100'	Vast range of environments
Oregon Ash Fraxinus latifolia	Provides wildlife habitat for many wetland species.	To 75'	Wet soils; partial sun to sun
Madrone Arbutus menziesii	Flowers attract bees; Fruit eaten by band-tailed pigeons, quail.	To 100'	Often found in drier sites with rocky soils; partial to sun
Pacific Dogwood Cornus nuttali	Fruit cluster eaten by wildlife; bees pollenate flowers.	To 50'	Moist soils; sun-shade; can be difficult to grow successfully
Paper Birch Betula papyrifera	Seeds valued by goldfinches, siskins.	To 100'	Moist-wet soils; partial sun to shade
Quaking Aspen Populus tremuloides	Deer browse twigs, foliage; beavers eat bark.	To 60'	Moist, sun - partial sun.
Red Alder Alnus rubra	Birds eat the seeds; fast- growing and quickly provides habitat.	To 80'	Moist-dry soil; sun-shade
Sitka Spruce* Picea sitchensis	Deer and elk eat new shoots on saplings; raptors roost in big trees.	To 200'	Moist soils; often found near coast;
Western Crabapple Malus fusca	Fruit provides food for birds, mammals.	To 40'	Moist soil; sun to partial shade
Western Hemlock* Tsuga heterophylla	Deer browse foliage, prolific seed crop provide food for many birds.	To 200'	Moist-wet soil; shade
Western Redcedar* Thuja plicata	Raccoons, skunks den in cavities of roots.	To 200'	Moist-wet soil; shade
Western White Pine* Pinus monticola *Conifer	Seeds provide food for birds; branches provide nesting sites.	To 175'	Moist - dry; sun

^{*}Conifer

Shrubs					
Species	Habitat Value	Size	Culture		
Black Twinberry Lonicera involucrata	Many species of wildlife eat the berries.	To 10'	Wet-moist soil; shade		
Cascara Rhamnus purshiana	Pileated woodpeckers eat the berries.	To 30'	Moist-dry soil; sun-shade		
Douglas spiraea Spiraea douglasii	Birds and small mammals use for cover.	To 7'	Wet-well drained soil; sun-shade		
Dewberry Rubus ursinus	This native blackberry provide fruit for many wildlife species.	To 2'	Common in thickets and dry, open forest areas		
Evergreen Huckleberry Vaccinium ovatum	Berries provide food for many species of wildlife.	To 10'	Moist Soils; sun-shade		
Hazelnut Corylus ornuta	Birds use for cover; many wildlife species utilize nuts for food.	To 15'	Moist-dry soil; sun-shade		
Indian Plum Oemleria cerasiformis	Many wildlife species eat the fruit	To 15'	Moist-dry soil; sun-shade		
Kinnikinnick Arctostaphylos uva-ursi	Provides cover to small mammals; small fruit provides food for animals.	To 1'	Dry to moist soils; sun to shade		
Mock Orange Philadelphus lewisii	Fragrant flowers attract bees.	To 10'	Moist-dry soil; sun-part shade		
Oceanspray Holodiscus discolor	Deer browse foliage; birds use for cover, perching.	To 10'	Moist-dry soil; sun-part shade		
Pacific Ninebark Physocarpus capitatus	Birds use foliage for cover, perching.	To 20'	Moist-well drained soil; sun-shade		
Pacific Rhododendron R. macrophyllum	Cover for birds, small mammals.	To 25'	Moist; partial shade-sun		
Red Elderberry Sambucus racemosa	Many bird species eat the berries and use branches for cover.	To 20'	Moist-dry soil; sun-shade		
Red Flowering Current Ribes sanguinium	Spring flowers attractive to hummingbirds.	To 12'	Prefers sun to light shade		
Red Huckleberry Vaccinium parvifolium	Berries provide food for birds, mammals; cover for small mammals.	To 12'	Moist; partial shade-sun		
Red-osier Dogwood Cornus stolonifera	Many bird species eat the berries	To 20'	Wet-well drained soil; sun-shade		
Salal Gaultheria shallon	Ground cover for birds, small mammals; wildlife eats fruit.	To 10'	Moist; understory of forests, shade		
Salmonberry Rubus spectabilis	Many bird species eat the berries	To 10'	Wet-dry soil; sun-shade		

Shrubs (Cont.)					
Species	Habitat Value	Size	Culture		
Serviceberry	Many bird species eat the	To 30'	Well-drained-dry soil; sun		
Amelanchier alnifolia	berries.				
Snowberry	Provides food and cover for	To 3'	Moist-well drained soil; sun-shade		
Symphoricarpos albus	birds and rodents.				
Snowbrush	Provides cover for birds.	To 10'	Does well on nitrogen-deficient		
Ceanothus velutinus			soils; sun		
Tall Oregon Grape	Fruit eaten by many bird	To 7'	Dry to fairly moist; partial sun to		
Mahonia aquifolium	species.		shade		
Thimbleberry	Berries eaten by many birds	To 10'	Found in open sites - alder stands,		
Rubus parviflorus	and mammals.		clearings, shorelines		
Vine Maple	Provides good cover and food	To 35'	Moist-dry soil; sun-shade		
Acer circinatum	for wildlife.				
Wild Rose	Provides good nest sites and	To 4'	Dry-moist soil; sun-partial shade		
Rosa nutkana	food for birds.				
Willow	Rabbits and deer eat twigs;	To 40'	Moist-wet soil; sun		
Salix spp.	birds use for cover.				

Ground Cover

The following are just a few of the native ground covers that provide food and cover for wildlife while enhancing aesthetics: inside-out flower (Vancouveria hexandra), western trillium (Trillium ovatum), piggy-back plant (Tolmiea menziesii), false Solomon's seal (Smilacina racemosa), false lily of the valley (Maianthemum dilatatum), twinflower (Linnaea borealis), wild strawberry (Fragaria spp.), white fawn lily (Erythronium oregonum), Pacific bleeding heart (Dicentra formosa), Redwood sorrel (Oxalis oregana), wild ginger (Asarum caudatum), red columbine (Aquilegia formosa), vanilla leaf (Achlys triphylla), and several fern species.